Access to Care Standards – 11/25/03 #### Eligibility Requirements for Authorization of Services for Medicaid Adults & Medicaid Older Adults Please note: The following standards reflect the most restrictive authorization criteria that can be applied. RSNs may choose to expand the criteria based on savings generated from Medicaid capitation payments. The standards should not be applied as continuing stay criteria. #### An individual must meet all of the following before being considered for a level of care assignment: - * The individual is determined to have a mental illness. The diagnosis must be included as a covered diagnosis in the list of Covered Adult & Older Adult Disorders. - * The individual's impairment(s) and corresponding need(s) must be the result of a mental illness. - * The intervention is deemed reasonably necessary to improve, stabilize or prevent deterioration of functioning resulting from the presence of a mental illness. - * The individual is expected to benefit from the intervention. - * The individual's unmet need can not be more appropriately met by any other formal or informal system or support. | | Level One - Brief Intervention | Level Two - Community Support | |------------------------|---|--| | Goal & Period | Brief Intervention Treatment/short term crisis | Longer term treatment is necessary to achieve or | | of | resolution is necessary for the purpose of | maintain stability OR requires high intensity | | Authorization* | strengthening ties within the community, | treatment to prevent hospitalization, out of home | | | identifying and building on innate strengths of the | placement and/or decrease the use of other costly | | | family and/or other natural supports and | services. | | | preventing the need for long term treatment OR | | | | long term low intensity treatment is provided | | | | allowing a person who has previously received | | | | treatment at a higher level of care to maintain | | | | their recovery. | | | | The period of authorization may be up to six | The period of authorization may be up to six | | | months of care OR may be up to twelve months | months of care OR may be up to twelve months | | | of care when an individual is receiving long term, | of care as determined by medical necessity and | | | low intensity treatment. | treatment goal(s). | | Functional | * Must demonstrate moderate functional | * Must demonstrate serious functional | | Impairment | impairment in at least <u>one</u> life domain | impairment in at least <u>one</u> life domain | | | requiring assistance in order to meet the | requiring assistance in order to meet the | | Must be the | identified need AND- | identified need AND- | | result of a | * Impairment is evidenced by a Global | * Impairment is evidenced by a Global | | <u>mental illness.</u> | Assessment of Functioning (GAF) Score of | Assessment of Functioning (GAF) Score of | | | 60 or below. | 50 or below. | | | Domains include: | Domains include: | | | * Health & Self-Care, including the ability to | * Health & Self-Care, including the ability to | | | access medical, dental and mental health care | access medical, dental and mental health care | | | to include access to psychiatric medications | to include access to psychiatric medications | | | * Cultural Factors | * Cultural Factors | | | * Home & Family Life Safety & Stability | * Home & Family Life Safety & Stability | | | * Work, school, daycare, pre-school or other | * Work, school, daycare, pre-school or other | | | daily activities | daily activities | | | * Ability to use community resources to fulfill | * Ability to use community resources to fulfill | | | needs | needs | #### Access to Care Standards - 11/25/03 #### Eligibility Requirements for Authorization of Services for Medicaid Adults & Medicaid Older Adults Please note: The following standards reflect the most restrictive authorization criteria that can be applied. RSNs may choose to expand the criteria based on savings generated from Medicaid capitation payments. The standards should not be applied as continuing stay criteria. #### An individual must meet all of the following before being considered for a level of care assignment: - * The individual is determined to have a mental illness. The diagnosis must be included as a covered diagnosis in the list of Covered Adult & Older Adult Disorders. - * The individual's impairment(s) and corresponding need(s) must be the result of a mental illness. - * The intervention is deemed reasonably necessary to improve, stabilize or prevent deterioration of functioning resulting from the presence of a mental illness. - * The individual is expected to benefit from the intervention. - * The individual's unmet need can not be more appropriately met by any other formal or informal system or support. | | Level One - Brief Intervention | Level Two - Community Support | |--------------------------|--|---| | Covered | Assessment is provided by or under the | Assessment is provided by or under the | | Diagnosis | supervision of a mental health professional and | supervision of a mental health professional and | | | determines the presence of a covered mental | determines the presence of a covered mental | | | health diagnosis. Special population consultation | health diagnosis. Special population consultation | | | should be considered. | should be considered. | | | Diagnosis A = Covered | Diagnosis A = Covered | | | Diagnosis B = Covered + One Additional Criteria | Diagnosis B = Covered + One Additional Criteria | | | (See Covered Adult & Older Adult Disorders) | (See Covered Adult & Older Adult Disorders) | | Supports & | May have limited social supports and impaired | May have lack of or severely limited natural | | Environment* | interpersonal functioning due to mental illness. | supports in the community due to mental illness. | | | Individual and natural supports may lack | May be involvement with one or more formal | | | resources or have difficulty accessing | systems requiring coordination in order to | | | entitlements (food, income, coupons, | achieve goals. Active outreach may be needed to | | | transportation) or available community resources; | ensure treatment involvement. Situation exceeds | | | language and/or cultural factors may pose barriers | the resources of the natural support system. | | | to accessing services. May be involvement with | | | | one or more additional formal systems requiring | | | | coordination. Requires treatment to develop | | | | supports, address needs and remain in the | | | ъл | community. | A 4 - 41 - 5 - 11 1 - 1'4' ' - 1 1 1 | | Minimum
Madalitas Sat | Access to the following modalities is based on | Access to the following modalities is based on | | Modality Set | clinical assessment, medical necessity and | clinical assessment, medical necessity and | | | individual need. Individuals may be referred for | individual need. <u>In addition to the modalities</u> | | | the following treatment: * Brief Intervention Treatment | <u>listed in Level of Care One</u> , individuals may be referred for the following treatment: | | | | * Individual Treatment | | | * Medication Management | | | | * Psychoeducation | * Medication Monitoring | | | * Group Treatment | * Peer Support | | | The full seems of excileble treatment modelities | The full scope of available treatment modalities | | | The full scope of available treatment modalities | may be provided based on clinical assessment, | | | may be provided based on clinical assessment, medical necessity and individual need. | medical necessity and individual need. | | Duel Diagnosis | Individuals who have both a covered and a non- | Individuals who have both a covered and a non- | | Dual Diagnosis | covered diagnosis are eligible for service based | covered diagnosis are eligible for service based | | | on the covered diagnosis. | on the covered diagnosis. | | | on the covered diagnosis. | on the covered diagnosis. | #### Access to Care Standards – 11/25/03 Eligibility Requirements for Authorization of Services for Medicaid Children & Youth Please note: The following standards reflect the most restrictive authorization criteria that can be applied. RSNs may choose to expand the criteria based on savings generated from Medicaid capitation payments. The standards should not be applied as continuing stay criteria. #### An individual must meet all of the following before being considered for a level of care assignment: - * The individual is determined to have a mental illness. The diagnosis must be included as a covered diagnosis in the list of Covered Childhood Disorders. - * The individual's impairment(s) and corresponding need(s) must be the result of a mental illness. - * The intervention is deemed to be reasonably necessary to improve, stabilize or prevent deterioration of functioning resulting from the presence of a mental illness. - * The individual is expected to benefit from the intervention. - * The individual's unmet need would not be more appropriately met by any other formal or informal system or support. | * | = | Des | criptive | Only | |---|---|--------------------|----------|--------| | | _ | $\boldsymbol{\nu}$ | CIUDUIN | · OILL | | | Level One - Brief Intervention | Level Two - Community Support | | | |-----------------|---|--|--|--| | Goal & Period | Brief Intervention Treatment/short term crisis | Longer term treatment is necessary to achieve or | | | | of | resolution is necessary for the purpose of | maintain stability OR requires high intensity | | | | Authorization* | strengthening ties within the community, | treatment to prevent hospitalization, out of home | | | | | identifying and building on innate strengths of the | placement and/or decrease the use of other costly | | | | | family and/or other natural supports and | services. | | | | | preventing the need for long term treatment OR | | | | | | long term low intensity treatment is provided | | | | | | allowing a person who has previously received | | | | | | treatment at a higher level of care to maintain | | | | | | their recovery. | | | | | | The period of authorization may be up to six | The period of authorization may be up to six | | | | | months of care OR may be up to twelve months | months of care OR may be up to twelve months | | | | | of care when an individual is receiving long term, | of care as determined by medical necessity and | | | | | low intensity treatment. | treatment goal(s). | | | | Functional | * Must demonstrate moderate functional | * Must demonstrate severe and persistent | | | | Impairment | impairment in at least <u>one</u> life domain | functional impairment in at least <u>one</u> life | | | | | requiring assistance in order to meet the | domain requiring assistance in order to | | | | Must be the | identified need AND- | meet identified need AND- | | | | result of an | | * Impairment is evidenced by a Children's | | | | emotional | * Impairment is evidenced by a Children's | Global Assessment Scale (CGAS) Score of | | | | disorder or a | Global Assessment Scale (CGAS) Score of | 50 or below. (Children under 6 are exempted | | | | mental illness. | <u>60 or below.</u> (Children under 6 are exempted | from CGAS.) | | | | | from CGAS.) | Domains include: | | | | | Domains include: | Health & Self-Care, including the ability to | | | | | Health & Self-Care, including the ability to | access medical, dental and mental health care | | | | | access medical, dental and mental health care | to include access to psychiatric medications | | | | | to include access to psychiatric medications | Cultural Factors | | | | | Cultural Factors | * Home & Family Life Safety & Stability | | | | | * Home & Family Life Safety & Stability | * Work, school, daycare, pre-school or other | | | | | * Work, school, daycare, pre-school or other | daily activities | | | | | daily activities | * Ability to use community resources to fulfill | | | | | * Ability to use community resources to fulfill | need | | | | | needs | | | | #### Access to Care Standards – 11/25/03 Eligibility Requirements for Authorization of Services for Medicaid Children & Youth Please note: The following standards reflect the most restrictive authorization criteria that can be applied. RSNs may choose to expand the criteria based on savings generated from Medicaid capitation payments. The standards should not be applied as continuing stay criteria. #### An individual must meet all of the following before being considered for a level of care assignment: - * The individual is determined to have a mental illness. The diagnosis must be included as a covered diagnosis in the list of Covered Childhood Disorders. - * The individual's impairment(s) and corresponding need(s) must be the result of a mental illness. - * The intervention is deemed to be reasonably necessary to improve, stabilize or prevent deterioration of functioning resulting from the presence of a mental illness. - * The individual is expected to benefit from the intervention. - * The individual's unmet need would not be more appropriately met by any other formal or informal system or support. | • | Level One - Brief Intervention | Level Two - Community Support | |-------------------|---|---| | Covered | Assessment is provided by or under the | Assessment is provided by or under the | | Diagnosis | supervision of a mental health professional and | supervision of a mental health professional and | | | determines the presence of a covered mental | determines the presence of a covered mental | | | health diagnosis. | health diagnosis. | | | Consultation with a children's mental health | Consultation with a children's mental health | | | specialist is required. | specialist is required. | | | Diagnosis A = Covered | Diagnosis A = Covered | | | Diagnosis B = Covered + One Additional Criteria | Diagnosis B = Covered + One Additional Criteria | | | (See Covered Childhood Disorders) | (See Covered Childhood Disorders) | | Supports & | Natural support network is experiencing | Significant stressors are present in home | | Environment* | challenges, i.e., multiple stressors in the home; | environment, i.e., change in custodial adult; out | | | family or caregivers lack resources or have | of home placement; abuse or history of abuse; | | | difficulty accessing entitlements (food, income, | and situation exceeds the resources of natural | | | coupons, transportation) or available community | support system. May be involvement with one or | | | resources; language and/or cultural factors may | more child serving system requiring coordination. | | | pose barriers to accessing services. May be | | | | involvement with one or more child serving | | | | systems requiring coordination. | | | EPSDT Plan | Level One Services are defined as short-term | Children eligible for Level Two EPSDT services | | | mental health services for children/families with | in the 1992 EPSDT plan are defined as needing | | | less severe need. An ISP should be developed | longer term, multi-agency services designed to | | | and appropriate referrals made. Children eligible | meet the complex needs of an individual child | | | for Level One EPSDT services in the 1992 | and family. | | | EPSDT plan are included here. | Level Two is authorized for children with multi- | | | | system needs or for children who are high | | | | utilizers of services from multiple agencies. | | | | EPSDT children authorized for this level will be | | | | referred to and may require an individual | | | | treatment team in accordance with the EPSDT | | | | Plan. | #### Access to Care Standards – 11/25/03 Eligibility Requirements for Authorization of Services for Medicaid Children & Youth Please note: The following standards reflect the most restrictive authorization criteria that can be applied. RSNs may choose to expand the criteria based on savings generated from Medicaid capitation payments. The standards should not be applied as continuing stay criteria. #### An individual must meet all of the following before being considered for a level of care assignment: - * The individual is determined to have a mental illness. The diagnosis must be included as a covered diagnosis in the list of Covered Childhood Disorders. - * The individual's impairment(s) and corresponding need(s) must be the result of a mental illness. - * The intervention is deemed to be reasonably necessary to improve, stabilize or prevent deterioration of functioning resulting from the presence of a mental illness. - * The individual is expected to benefit from the intervention. - * The individual's unmet need would not be more appropriately met by any other formal or informal system or support. | | Level One - Brief Intervention | Level Two - Community Support | |-----------------------|---|---| | Minimum | Access to the following modalities is based on | Access to the following modalities is based on | | Modality Set | clinical assessment, medical necessity and | clinical assessment, medical necessity and | | | individual need. Individuals may be referred | individual need. <u>In addition to the modalities</u> | | | for the following treatment: | listed in Level of Care One, individuals may be | | | * Brief Intervention Treatment | referred for the following treatment: | | | * Medication Management | * Individual Treatment | | | * Psychoeducation | * Medication Monitoring | | | * Group Treatment | | | | * Family Supports | | | | The full scope of available treatment modalities may be provided based on clinical assessment, medical necessity and individual need. | The full scope of available treatment modalities may be provided based on clinical assessment, medical necessity and individual need. | | Dual Diagnosis | Individuals who have both a covered and a non- | Individuals who have both a covered and a non- | | | covered diagnosis may be eligible for service | covered diagnosis may be eligible for service | | | based on the covered diagnosis. | based on the covered diagnosis. | # Washington State Medicaid Program Minimum Covered Diagnoses for Medicaid Adults & Medicaid Older Adults 11-25-03 Washington State defines acutely mentally ill, chronically mental ill adult, seriously disturbed person, and severely emotionally disturbed child in RCW 71.24 and RCW 71.05. The following diagnoses are considered to further interpret the statute criteria in establishing eligibility under the Washington State Medicaid Program. Additional eligibility requirements must be met to qualify for outpatient mental health services. Minimum eligibility requirements for authorization of services for Medicaid Adults and Older Adults are further defined in the Access to Care Standards. **Please note:** The following covered diagnoses must be considered for eligibility. RSNs may choose to expand this list based on savings generated from Medicaid capitation payments. | DSM-IV-
TR CODE | DSM-IV-TR DEFINITION | A = Covered B = Covered with Additional Criteria | |--------------------|---|--| | | ATTENTION-DEFICIT AND DISRUPTIVE BEHAVIOR DISORDERS | | | 314.01 | Attention-Deficit/Hyperactivity Disorder, Combined type | В | | 314.00 | Attention-Deficit/Hyperactivity Disorder, Predominantly Inattentive Type | В | | 314.01 | Attention-Deficit/Hyperactivity Disorder, Predominantly Hyperactive-Impulsive Type | В | | 314.9 | Attention-Deficit/Hyperactivity Disorder DOS | В | | | DEMENTIA | | | 294.10 | Dementia of the Alzheimer's Type, With Early Onset Without Behavioral Disturbance | В | | 294.11 | Dementia of the Alzheimer's Type, With Early Onset With Behavioral Disturbance | В | | 294.10 | Dementia of the Alzheimer's Type, With Late Onset Without Behavioral Disturbance | В | | 294.11 | Dementia of the Alzheimer's Type, With Late Onset With Behavioral Disturbance | В | | 290.40 | Vascular Dementia Uncomplicated | В | | 290.41 | Vascular Dementia With Delirium | В | | 290.42 | Vascular Dementia With Delusions | В | | 290.43 | Vascular Dementia With Depressed Mood | В | | 294.10 | Dementia Due to HIV Disease Without Behavioral Disturbance | В | | 294.11 | Dementia Due to HIV Disease With Behavioral Disturbance | В | | 294.10 | Dementia Due to Head Trauma Without Behavioral Disturbance | В | | 294.11 | Dementia Due to Head Trauma With Behavioral Disturbance | В | | 294.10 | Dementia Due to Parkinson's Disease Without Behavioral Disturbance | В | | 294.11 | Dementia Due to Parkinson's Disease With Behavioral Disturbance | В | | 294.10 | Dementia Due to Huntington's Disease Without Behavioral Disturbance | В | | 294.11 | Dementia Due to Huntington's Disease With Behavioral Disturbance | В | | 294.10 | Dementia Due to Pick's Disease Without Behavioral Disturbance | В | | 294.11 | Dementia Due to Pick's Disease With Behavioral Disturbance | В | | 294.10 | Dementia Due to Creutzfeldt-Jakob Disease Without Behavioral Disturbance | В | | 294.11 | Dementia Due to Creutzfeldt-Jakob Disease With Behavioral Disturbance | В | | 294.10 | Dementia Due to (<i>Indicate the General Medical Condition not listed above</i>) Without Behavioral Disturbance | В | | 294.11 | Dementia Due to (Indicate the General Medical Condition not listed above) With Behavioral Disturbance | В | | | Substance-Induced Persisting Dementia (refer to Substance-related Disorders for substance specific codes) | В | | | Dementia Due to Multiple Etiologies | В | | 294.8 | Dementia NOS | В | | | OTHER COGNITIVE DISORDERS | | | DSM-IV- | DCM IV TD DEDINITION | A = Covered | |------------------|---|------------------| | TR CODE | DSM-IV-TR DEFINITION | B = Covered with | | IK CODE | | Additional | | | | Criteria | | 294.9 | Cognitive Disorder NOS | В | | | SCHIZOPHRENIA AND OTHER PSYCHOTIC DISORDERS | | | 295.30 | Schizophrenia Paranoid Type | A | | 295.10 | Schizophrenia Disorganized Type | A | | 295.20 | Schizophrenia Catatonic Type | A | | 295.90 | Schizophrenia Undifferentiated Type | A | | 295.60 | Schizophrenia Residual Type | A | | 295.40 | Schizophreniform Disorder | A | | 295.70 | Schizoaffective Disorder | A | | 297.1 | Delusional Disorder | A | | 298.8 | Brief Psychotic Disorder | A | | 297.3 | Shared Psychotic Disorder | A | | 293.81 | Psychotic Disorder Due to (Indicate the General Medical Condition) With Delusions | A | | 293.82 | Psychotic Disorder Due to (Indicate the General Medical Condition) With | A | | | Hallucinations | | | 298.9 | Psychotic Disorder NOS | A | | | MOOD DISORDERS | | | | DEPRESSIVE DISORDERS | | | 296.21 | Major Depressive Disorder Single Episode, Mild | A | | 296.22 | Major Depressive Disorder Single Episode, Moderate | A | | 296.23 | Major Depressive Disorder Single Episode, Severe Without Psychotic Features | A | | 296.24 | Major Depressive Disorder Single Episode, Severe With Psychotic Features | A | | 296.25 | Major Depressive Disorder Single Episode, In Partial Remission | A | | 296.26 | Major Depressive Disorder Single Episode, In Full Remission | A | | 296.20 | Major Depressive Disorder Single Episode, Unspecified | A | | 296.31 | Major Depressive Disorder Recurrent, Mild | A | | 296.32 | Major Depressive Disorder Recurrent, Moderate | A | | 296.33 | Major Depressive Disorder Recurrent, Severe Without Psychotic Features | A | | 296.34 | Major Depressive Disorder Recurrent, Severe With Psychotic Features | A | | 296.35 | Major Depressive Disorder Recurrent, In Partial Remission | A | | 296.36 | Major Depressive Disorder Recurrent, In Full Remission | A | | 296.30 | Major Depressive Disorder Recurrent, Unspecified | A | | 300.4 | Dysthymic Disorder | В | | 311 | Depressive Disorder NOS | В | | 206.01 | BIPOLAR DISORDERS | Δ. | | 296.01 | Bipolar I Disorder Single Manic Episode, Mild | A | | 296.02 | Bipolar I Disorder Single Manic Episode, Moderate | A | | 296.03 | Bipolar I Disorder Single Manic Episode, Severe Without Psychotic Features | A | | 296.04 | Bipolar I Disorder Single Manic Episode, Severe With Psychotic Features | A | | 296.05 | Bipolar I Disorder Single Manic Episode, In Partial Remission | A | | 296.06 | Bipolar I Disorder Single Manic Episode, In Full Remission | A | | 296.00
296.40 | Bipolar I Disorder Single Manic Episode, Unspecified | A | | | Bipolar I Disorder Most Recent Episode Hypomanic | A | | 296.41 | Bipolar I Disorder Most Recent Episode Manic, Mild | A | | 296.42 | Bipolar I Disorder Most Recent Episode Manic, Moderate Pipolar I Disorder Most Recent Episode Manie, Source Without Psychotic Feetures | A | | 296.43 | Bipolar I Disorder Most Recent Episode Manic, Severe Without Psychotic Features | A | | 296.44 | Bipolar I Disorder Most Recent Episode Manic, Severe With Psychotic Features | A | | 296.45 | Bipolar I Disorder Most Recent Episode Manic, In Partial Remission | A | | 296.46 | Bipolar I Disorder Most Recent Episode Manic, In Full Remission | A | | 296.40 | Bipolar I Disorder Most Recent Episode Manic, Unspecified | A | | DSM-IV- | DSM-IV-TR DEFINITION | A = Covered | |---------|--|--------------------------------| | TR CODE | | B = Covered with
Additional | | 296.61 | Bipolar I Disorder Most Recent Episode Mixed, Mild | Criteria
A | | 296.62 | Bipolar I Disorder Most Recent Episode Mixed, Moderate | A | | 296.63 | Bipolar I Disorder Most Recent Episode Mixed, Noderate Bipolar I Disorder Most Recent Episode Mixed, Severe Without Psychotic Features | A | | 296.64 | Bipolar I Disorder Most Recent Episode Mixed, Severe Without Tsychotic Features | A | | 296.65 | Bipolar I Disorder Most Recent Episode Mixed, In Partial Remission | A | | 296.66 | Bipolar I Disorder Most Recent Episode Mixed, In Full Remission | A | | 296.60 | Bipolar I Disorder Most Recent Episode Mixed, Unspecified | A | | 296.51 | Bipolar I Disorder Most Recent Episode Depressed, Mild | A | | 296.52 | Bipolar I Disorder Most Recent Episode Depressed, Moderate | A | | 296.53 | Bipolar I Disorder Most Recent Episode Depressed, Severe Without Psychotic Features | A | | 296.54 | Bipolar I Disorder Most Recent Episode Depressed, Severe With Psychotic Features | A | | 296.55 | Bipolar I Disorder Most Recent Episode Depressed, In Partial Remission | A | | 296.56 | Bipolar I Disorder Most Recent Episode Depressed, In Full Remission | A | | 296.50 | Bipolar I Disorder Most Recent Episode Depressed, Unspecified | A | | 296.7 | Bipolar I Disorder Most Recent Episode Unspecified | A | | 296.89 | Bipolar II Disorder | A | | 301.13 | Cyclothymic Disorder | В | | 296.80 | Bipolar Disorder NOS | A | | 296.90 | Mood Disorder NOS | В | | | ANXIETY DISORDERS | | | 300.01 | Panic Disorder Without Agoraphobia | В | | 300.21 | Panic Disorder With Agoraphobia | В | | 300.22 | Agoraphobia Without History of Panic Disorder | В | | 300.29 | Specific Phobia | В | | 300.23 | Social Phobia | В | | 300.3 | Obsessive-Compulsive Disorder | В | | 309.81 | Posttraumatic Stress Disorder | A | | 308.3 | Acute Stress Disorder | A | | 300.02 | Generalized Anxiety Disorder | В | | 300.00 | Anxiety Disorder NOS | В | | 200.04 | SOMATOFORM DISORDERS | | | 300.81 | Somatization Disorder | В | | 300.82 | Undifferentiated Somatoform Disorder | В | | 300.11 | Conversion Disorder | В | | 307.80 | Pain Disorder Associated With Psychological Factors | В | | 307.89 | Pain Disorder Associated With Both Psychological Factors and a General Medical | В | | 300.7 | Condition Hypochondriasis | В | | 300.7 | Body Dysmorphic Disorder | В | | 300.7 | Somatoform Disorder NOS | В | | 300.82 | FACTITIOUS DISORDERS | D | | 300.16 | Factitious Disorder With Predominantly Psychological Signs and Symptoms | В | | 300.10 | Factitious Disorder With Predominantly Physical Signs and Symptoms Factitious Disorder With Predominantly Physical Signs and Symptoms | В | | 300.19 | Factitious Disorder With Tredominanty Physical Signs and Symptoms Factitious Disorder With Combined Psychological and Physical Signs and Symptoms | В | | 300.19 | Factitious Disorder NOS | В | | 500.17 | DISSOCIATIVE DISORDERS | D | | 300.12 | Dissociative Amnesia | В | | 300.12 | Dissociative Fugue | В | | 300.13 | Dissociative Identity Disorder | В | | 200.11 | 2-1000-1-mail to Indiana Distriction | 1 | | DSM-IV-
TR CODE | DSM-IV-TR DEFINITION | A = Covered B = Covered with Additional Criteria | |--------------------|--|--| | 300.6 | Depersonalization Disorder | В | | 300.15 | Dissociative Disorder NOS | В | | | SEXUAL AND GENDER IDENTITY DISORDERS | | | | | | | | EATING DISORDERS | | | 307.1 | Anorexia Nervosa | В | | 307.51 | Bulimia Nervosa | В | | 307.50 | Eating Disorder NOS | В | | 207.20 | ADJUSTMENT DISORDERS | | | 309.0 | Adjustment Disorder With Depressed Mood | В | | 309.24 | Adjustment Disorder With Anxiety | В | | 309.28 | Adjustment Disorder With Mixed Anxiety and Depressed Mood | В | | 309.3 | Adjustment Disorder With Disturbance of Conduct | В | | 309.4 | Adjustment Disorder With Mixed Disturbance of Emotions and Conduct | В | | 309.9 | Adjustment Disorder Unspecified | В | | | PERSONALITY DISORDERS | | | 301.0 | Paranoid Personality Disorder | В | | 301.20 | Schizoid Personality Disorder | В | | 301.22 | Schizotypal Personality Disorder | В | | 301.7 | Antisocial Personality Disorder | В | | 301.83 | Borderline Personality Disorder | В | | 301.50 | Histrionic Personality Disorder | В | | 301.81 | Narcissistic Personality Disorder | В | | 301.82 | Avoidant Personality Disorder | В | | 301.6 | Dependent Personality Disorder | В | | 301.4 | Obsessive-Compulsive Personality Disorder | В | | 301.9 | Personality Disorder NOS | В | #### Additional Criteria for Diagnosis B An individual with a "B" diagnosis must meet **at least one** of the following criteria to be considered for a level of care placement decision. Behaviors/symptoms must be the result of a mental illness. - * High Risk Behavior demonstrated during the previous ninety days aggressive and/or dangerous, puts self or others at risk of harm, is at risk of grave disability, is at risk of psychiatric hospitalization or at risk of loss of current placement due to the symptoms of a mental illness - * Two or more hospital admissions due to a mental health diagnosis during the previous two years - * Psychiatric hospitalization or residential treatment due to a mental health diagnosis of more than six months duration in the previous year **OR** is currently being discharged from a psychiatric hospitalization. - * Received public mental health treatment on an outpatient basis within the PIHP system during the previous ninety days and will deteriorate if services are not resumed (crisis intervention is not considered outpatient treatment) # Washington State Medicaid Program Minimum Covered Diagnoses for Medicaid Children & Youth 11-25-03 Washington State defines acutely mentally ill, chronically mental ill adult, seriously disturbed person, and severely emotionally disturbed child in RCW 71.24 and RCW 71.05. The following diagnoses are considered to further interpret the statute criteria in establishing eligibility under the Washington State Medicaid Program. Additional eligibility requirements must be met to qualify for outpatient mental health services. Minimum eligibility requirements for authorization of services for Medicaid Children and Youth are further defined in the Access to Care Standards. **Please note:** The following covered diagnoses must be considered for coverage. RSNs may choose to expand this list based on savings generated from Medicaid capitation payments. | DSM-IV- | DSM-IV-TR DEFINITION | A = Covered | |---------|---|-------------| | TR CODE | | B = Covered | | | | with | | | | Additional | | | | Criteria | | | ATTENTION-DEFICIT AND DISRUPTIVE BEHAVIOR DISORDERS | | | 314.01 | Attention-Deficit/Hyperactivity Disorder, Combined type | В | | 314.00 | Attention-Deficit/Hyperactivity Disorder, Predominantly Inattentive Type | В | | 314.01 | Attention-Deficit/Hyperactivity Disorder, Predominantly Hyperactive-Impulsive | В | | | Type | | | 314.9 | Attention-Deficit/Hyperactivity Disorder DOS | В | | 312.81 | Conduct Disorder, Childhood-Onset Type | В | | 312.82 | Conduct Disorder, Adolescent-Onset Type | В | | 312.89 | Conduct Disorder, Unspecified Onset | В | | 313.81 | Oppositional Defiant Disorder | В | | 312.9 | Disruptive Behavior Disorder NOS | В | | | OTHER DISORDERS OF INFANCY, CHILDHOOD, OR ADOLESCENCE | | | 309.21 | Separation Anxiety Disorder | A | | 313.23 | Selective Mutism | В | | 313.89 | Reactive Attachment Disorder of Infancy or Early Childhood | В | | 307.3 | Stereotypical Movement Disorder | В | | 313.9 | Disorder of Infancy, Childhood, or Adolescence NOS | В | | | SCHIZOPHRENIA AND OTHER PSYCHOTIC DISORDERS | | | 295.30 | Schizophrenia Paranoid Type | A | | 295.10 | Schizophrenia Disorganized Type | A | | 295.20 | Schizophrenia Catatonic Type | A | | 295.90 | Schizophrenia Undifferentiated Type | A | | 295.60 | Schizophrenia Residual Type | A | | 295.40 | Schizophreniform Disorder | A | | 295.70 | Schizoaffective Disorder | A | | 297.1 | Delusional Disorder | A | | 298.8 | Brief Psychotic Disorder | A | | 297.3 | Shared Psychotic Disorder | A | | 293.81 | Psychotic Disorder Due to | A | | | (Indicate the General Medical Condition) With Delusions | | | 293.82 | Psychotic Disorder Due to | A | | | (Indicate the General Medical Condition) With Hallucinations | | | 298.9 | Psychotic Disorder NOS | A | | | MOOD/DEPRESSIVE DISORDERS | | | 296.22 | Major Depressive Disorder Single Episode, Moderate | A | | 296.23 | Major Depressive Disorder Single Episode, Severe Without Psychotic Features | A | | 206.24 | M' - D ' - D' 1 - C' - 1 - E - ' - 1 - C W' - D 1 ' - E | Α | |--------|---|---| | 296.24 | Major Depressive Disorder Single Episode, Severe With Psychotic Features | A | | 296.25 | Major Depressive Disorder Single Episode, In Partial Remission | A | | 296.26 | Major Depressive Disorder Single Episode, In Full Remission | A | | 296.20 | Major Depressive Disorder Single Episode, Unspecified | A | | 296.31 | Major Depressive Disorder Recurrent, Mild | A | | 296.32 | Major Depressive Disorder Recurrent, Moderate | A | | 296.33 | Major Depressive Disorder Recurrent, Severe Without Psychotic Features | A | | 296.34 | Major Depressive Disorder Recurrent, Severe With Psychotic Features | A | | 296.35 | Major Depressive Disorder Recurrent, In Partial Remission | A | | 296.36 | Major Depressive Disorder Recurrent, In Full Remission | A | | 296.30 | Major Depressive Disorder Recurrent, Unspecified | A | | 300.4 | Dysthymic Disorder | A | | 311 | Depressive Disorder NOS | A | | | BIPOLAR DISORDERS | | | 296.01 | Bipolar I Disorder Single Manic Episode, Mild | A | | 296.02 | Bipolar I Disorder Single Manic Episode, Moderate | A | | 296.03 | Bipolar I Disorder Single Manic Episode, Severe Without Psychotic Features | A | | 296.04 | Bipolar I Disorder Single Manic Episode, Severe With Psychotic Features | A | | 296.05 | Bipolar I Disorder Single Manic Episode, In Partial Remission | A | | 296.06 | Bipolar I Disorder Single Manic Episode, In Full Remission | A | | 296.00 | Bipolar I Disorder Single Manic Episode, Unspecified | A | | 296.40 | Bipolar I Disorder Most Recent Episode Hypomanic | A | | 296.41 | Bipolar I Disorder Most Recent Episode Manic, Mild | A | | 296.42 | Bipolar I Disorder Most Recent Episode Manic, Moderate | A | | 296.43 | Bipolar I Disorder Most Recent Episode Manic, Severe Without Psychotic Features | A | | 296.44 | Bipolar I Disorder Most Recent Episode Manic, Severe With Psychotic Features | A | | 296.45 | Bipolar I Disorder Most Recent Episode Manic, In Partial Remission | A | | 296.46 | Bipolar I Disorder Most Recent Episode Manic, In Full Remission | A | | 296.40 | Bipolar I Disorder Most Recent Episode Manic, Unspecified | A | | 296.61 | Bipolar I Disorder Most Recent Episode Mixed, Mild | A | | 296.62 | Bipolar I Disorder Most Recent Episode Mixed, Moderate | A | | 296.63 | Bipolar I Disorder Most Recent Episode Mixed, Severe Without Psychotic Features | A | | 296.64 | Bipolar I Disorder Most Recent Episode Mixed, Severe With Psychotic Features | A | | 296.65 | Bipolar I Disorder Most Recent Episode Mixed, In Partial Remission | A | | 296.66 | Bipolar I Disorder Most Recent Episode Mixed, In Full Remission | A | | 296.60 | Bipolar I Disorder Most Recent Episode Mixed, Unspecified | A | | 296.51 | Bipolar I Disorder Most Recent Episode Depressed, Mild | A | | 296.52 | Bipolar I Disorder Most Recent Episode Depressed, Moderate | A | | 296.53 | Bipolar I Disorder Most Recent Episode Depressed, Severe Without Psychotic Features | A | | 296.54 | Bipolar I Disorder Most Recent Episode Depressed, Severe With Psychotic Features | A | | 296.55 | Bipolar I Disorder Most Recent Episode Depressed, In Partial Remission | A | | 296.56 | Bipolar I Disorder Most Recent Episode Depressed, In Full Remission | A | | 296.50 | Bipolar I Disorder Most Recent Episode Depressed, Unspecified | A | | 296.7 | Bipolar I Disorder Most Recent Episode Unspecified | A | | 296.89 | Bipolar II Disorder | A | | 301.13 | Cyclothymic Disorder | В | | 296.80 | Bipolar Disorder NOS | A | | 296.90 | Mood Disorder NOS | A | | | ANXIETY DISORDERS | | | 300.01 | Panic Disorder Without Agoraphobia | A | | 300.21 | Panic Disorder With Agoraphobia | A | | 300.22 | Agoraphobia Without History of Panic Disorder | A | | 300.29 | Specific Phobia | В | | 300.23 | Social Phobia | В | | 300.3 | Obsessive-Compulsive Disorder | A | |---------|---|----------| | 309.81 | Posttraumatic Stress Disorder | A | | 308.3 | Acute Stress Disorder | A | | 300.02 | Generalized Anxiety Disorder | A | | 300.00 | Anxiety Disorder NOS | A | | 300.00 | SOMATOFORM DISORDERS | 7.1 | | 300.81 | Somatization Disorder | В | | 300.82 | Undifferentiated Somatoform Disorder | В | | 300.11 | Conversion Disorder | В | | 307.80 | Pain Disorder Associated With Psychological Factors | В | | 307.89 | Pain Disorder Associated With Both Psychological Factors and a General Medical | В | | | Condition | _ | | 300.7 | Hypochondriasis | В | | 300.7 | Body Dysmorphic Disorder | В | | 300.82 | Somatoform Disorder NOS | В | | | FACTITIOUS DISORDERS | | | 300.16 | Factitious Disorder With Predominantly Psychological Signs and Symptoms | В | | 300.19 | Factitious Disorder With Predominantly Physical Signs and Symptoms | В | | 300.19 | Factitious Disorder With Combined Psychological and Physical Signs and Symptoms | В | | 300.19 | Factitious Disorder NOS | В | | | DISSOCIATIVE DISORDERS | _ | | 300.12 | Dissociative Amnesia | В | | 300.13 | Dissociative Fugue | В | | 300.14 | Dissociative Identity Disorder | В | | 300.6 | Depersonalization Disorder | В | | 300.15 | Dissociative Disorder NOS | В | | | SEXUAL AND GENDER IDENTITY DISORDERS | | | | | | | | | | | 207.1 | EATING DISORDERS | D. | | 307.1 | Anorexia Nervosa | В | | 307.51 | Bulimia Nervosa | В | | 307.50 | Eating Disorder NOS | В | | 200.0 | ADJUSTMENT DISORDERS | P | | 309.0 | Adjustment Disorder With Depressed Mood | В | | 309.24 | Adjustment Disorder With Anxiety | В | | 309.28 | Adjustment Disorder With Mixed Anxiety and Depressed Mood | В | | 309.3 | Adjustment Disorder With Disturbance of Conduct | В | | 309.4 | Adjustment Disorder With Mixed Disturbance of Emotions and Conduct | В | | 309.9 | Adjustment Disorder Unspecified | В | | 201.0 | PERSONALITY DISORDERS | D | | 301.0 | Paranoid Personality Disorder | В | | 301.20 | Schizoid Personality Disorder | В | | 301.22 | Schizotypal Personality Disorder | В | | 301.7 | Antisocial Personality Disorder | В | | 301.83 | Borderline Personality Disorder | В | | 301.50 | Histrionic Personality Disorder | В | | 301.81 | Narcissistic Personality Disorder | <u>B</u> | | 301.82 | Avoidant Personality Disorder | В | | 1 401 6 | Dependent Personality Disorder | В | | 301.6 | | ъ | | 301.4 | Obsessive-Compulsive Personality Disorder | В | | | | B
B | #### Additional Criteria for Diagnosis B An individual with a "B" diagnosis must meet at least one of the following criteria to be considered for a level of care placement decision. Behaviors/symptoms must be the result of a mental illness. [Please note: CGAS is generally not considered valid for children under the age of six. The DC03 may be substituted. Children under six are exempted from Axis V scoring. Very young children in need of mental health care may not readily fit diagnostic criteria. The degree of functional impairment related to the symptoms of an emotional disorder or mental illness should determine eligibility. Functional impairment for very young children is described in the last bullet.] - High Risk Behavior demonstrated during the previous ninety days aggressive and/or dangerous, puts self or others at risk of harm, is at risk of severe functional deterioration, is at risk of hospitalization or at risk of loss of current placement due to mental illness or at risk of out of home placement due to the symptoms of an emotional disorder or mental illness - At risk of escalating symptoms due to repeated physical or sexual abuse or neglect and there is significant impairment in the adult caregiver's ability to adequately address the child's needs. - Two or more hospital admissions due to a mental health diagnosis during the previous two years - Psychiatric hospitalization or residential treatment due to a mental health diagnosis of more than six months duration in the previous year OR is currently being discharged from a psychiatric hospitalization - Received public mental health treatment on an outpatient basis within the PIHP system during the previous ninety days and will deteriorate if services are not resumed (crisis intervention is not considered outpatient treatment) - Child is under six years of age and there is a severe emotional abnormality in the child's overall functioning as indicated by one of the following: - 1. Atypical behavioral patterns because of an emotional disorder or mental illness (odd disruptive or dangerous behavior which is aggressive, self injurious, or hypersexual; display of indiscriminate sociability/excessive familiarity with strangers). - 2. Atypical emotional response patterns as a result of an emotional disorder or mental illness which interferes with the child's functioning (e.g. inability to communicate emotional needs; inability to tolerate age-appropriate frustrations; lack of positive interest in adults and peers or a failure to initiate or respond to most social interaction; fearfulness or other distress that doesn't respond to comfort from caregivers).